Particle Correlations Fuqiang Wang Purdue University #### Outline - Why particle correlations? - Few-body (jet-like) correlations - Many-body (flow) correlations - Analysis techniques - Particle correlations in heavy-ion collisions - Near-side ridge correlation - Away-side double-peak correlation - Triangular flow background - Particle correlations in small systems - Revisit two-particle acceptance correction - Flow correlations - Some new idea: initial state anisotropy, quantum mechanics #### Artist's view of heavy-ion collisions #### Why particle correlations? - Single particles can only measure production rates and kinematic distributions - High-energy collisions are complex—need particle correlations to measure the complex structure of the collision system - Particle correlations measure jet-like correlations, flow, etc. - Majority of measurements in heavy-ion collisions are done by particle correlations #### Two categories of correlations - Few-body, e.g. - Jets - Resonance decays - Many-body, event-wise - Collective flow ## Analysis techniques $$\Delta \phi = \phi_{assoc} - \phi_{trig}$$, $\Delta \eta = \eta_{assoc} - \eta_{trig}$ $$S(\Delta \eta, \Delta \phi) = \frac{1}{N_{trig}} \frac{d^2 N^{same}}{d\Delta \eta \Delta \phi}$$ $$B(\Delta \eta, \Delta \phi) = \frac{1}{N_{trig}} \frac{d^2 N^{mix}}{d\Delta \eta \Delta \phi}$$ - Tracking efficiency is corrected for associated particles. - Trigger particles are often uncorrected, because correlations are normalized per trigger. Better to have trigger particle correction as well. - Two-particle acceptance often corrected by mixed-events: $B(\Delta \eta, \Delta \phi)/B(0, \Delta \phi)$. $$dN / d\eta = \text{const.} \qquad (-\eta_{\text{max}} < \eta < \eta_{\text{max}})$$ $$dN / d\Delta \eta = \int d\eta_1 \int d\eta_2 \left(\text{const} \times \text{const}\right) \delta(\eta_2 - \eta_1 - \Delta \eta)$$ $$\propto 1 - \frac{|\Delta \eta|}{2\eta_{\text{max}}}$$ # Particle correlations in heavy-ion collisions ## Jet correlations - Hard-scattering between partons in pp. - Calculable by pQCD - Fragmentation of partons produces back-to-back jets of hadrons. - Jets are clustered in angle and rich in high-p_⊤ particles. Jets produced in AA traverse and interact with the medium, lose energy and thus carry information of the medium. #### Particle correlations: focus on away side # The **near-side** is also interesting # Triangular flow in heavy-ions - Double-peak away-side correlations - Long-range near-side ridge - Triangular flow, v₃ - Other odd harmonics #### v_n are measured by two-particle correlations - V_n from two-particle correlation - Subtract v_n from two-particle correlation - Almost a tautology - Comparison to hydro gives us confidence that v_n are mostly from flow - Quantitatively how much is flow and how much is nonflow still an open question. - Hydro has some tension to simultaneously describe v₂ and v₃ - Important to reduce/eliminate nonflow contributions to flow; do as best a job as we can. ## EP-dep. correlation with v_n subtraciton #### Strategy: - Measure v_n by two-particle correlation with one particle at as low p_T as feasible, to maximally reduce nonflow contaminations. - Subtract v_n measurements from two-particle correlations at high and intermediate p_T . #### **Open questions:** - Effect of jets on event plane reconstruction? - Are any remaining correlations still coming from hydro flow, i.e. jets are completely gone? # Particle correlations in small systems ## Ridge in small systems usual p-p collision high multiplicity p-p collision **Minimum Bias** High multiplicity data set and N>110 no cut on multiplicity CMS, JHEP 1009 (2010) 091 (b) MinBias, 1.0GeV/c<p_<3.0GeV/c (d) N>110, 1.0GeV/c<p_<3.0GeV/c $\mathbf{R}(\Delta\eta,\Delta\phi)$ R(Δη,Δφ) New "ridge-like" structure extending to large $\Delta \eta$ at $\Delta \phi \sim 0$ - Why wasn't it discovered long ago by HEP? - Two types of discoveries: - Theoretically predicted, and experimentally verified - Surprises - HEP moved on to more exclusive processes - There may be still important physics that were missed in last half century p-p collision (high Mult.) p-Pb collision (high Mult.) #### Physical origin unclear # CGC/Glasma There is an intrinsic correlation in azimuthal angle coming from the two-particle production process, such as the one shown in Fig. 11 [92]. There is only a single loop momentum k_T in this two-particle production process, causing correlations. Because the single gluon distribution peaks at the saturation scale Q_s , large probability is found for production of two particles with their momenta p_T and q_T parallel to each other such that $|p_T - k_T| \sim Q_s$ and $|q_T - k_T| \sim Q_s$. These processes therefore cause small angle correlations at $\Delta \phi = 0$. Because the correlations originate from the very early times of the collision, $\tau_{\text{init.}}$, they can persistent to large rapidity differences, $\Delta y = 2 \ln(\tau_{\text{f.o.}}/\tau_{\text{init.}})$ where $\tau_{\text{f.o.}}$ is the particle freeze-out proper time. ## Another explanation: Hydro flow - In heavy-ions, subtract $v_2 \rightarrow$ non-zero finite correlation: nearside large $\Delta \eta$ ridge, away-side double peak \rightarrow v_3 - In pp, pA (and possibly dA) systems, subtract uniform pedestal \rightarrow non-zero finite correlation: large $\Delta \eta$ ridge $\rightarrow v_2$ (and v_3) ## Acceptance correction revisited L.Xu, C.H.Chen, FW, PRC88 (2013) 064907 • Two-particle acceptance correction by mixed-events is, in principle, wrong. $$\frac{1}{N_{trig}} \frac{d^2 N^{same}}{d\Delta \eta d\Delta \varphi} \bigg/ \frac{1}{N_{trig}} \frac{d^2 N^{mix}}{d\Delta \eta d\Delta \varphi}$$ • Should just be corrected by single particle efficiencies: $1 d^2N$ How much error it makes? $$\begin{split} \frac{dN}{d\eta} &\propto 1 + k \frac{\eta}{\eta_m}, \\ \frac{dN}{d\Delta\eta} &\propto \int_{\eta_1} \int_{\eta_2} \left(1 + k \frac{\eta_1}{\eta_m}\right) \left(1 + k \frac{\eta_2}{\eta_m}\right) \\ &\quad \times \delta(\eta_2 - \eta_1 - \Delta\eta) d\eta_1 d\eta_2 \\ &= \int_{\max(-\eta_m, -\eta_m - \Delta\eta)}^{\min(\eta_m, \eta_m - \Delta\eta)} \left(1 + k \frac{\eta_1}{\eta_m}\right) \left(1 + k \frac{\eta_1 + \Delta\eta}{\eta_m}\right) d\eta_1 \\ &= (2\eta_m - |\Delta\eta|) \left\{1 + \frac{1}{6}k^2 \left[2 - 2\frac{|\Delta\eta|}{\eta_m} - \left(\frac{\Delta\eta}{\eta_m}\right)^2\right]\right\}. \end{split}$$ $$\frac{C_{\text{triangle}} - C_{\text{mix}}}{C_{\text{triangle}}} = \frac{k^2}{6 + 2k^2} \frac{|\Delta \eta|}{\eta_m} \left(2 + \frac{|\Delta \eta|}{\eta_m} \right)$$ $$0.1 \\ 0.08 \\ 0.08 \\ -2 < \eta < 2$$ $$0.04 \\ 0.04 \\ 0.02 \\ 0.04 \\$$ ## Dihadron per trigger pair density L. Xu (CMS) QM 2014 # Ridge yield vs η_{assoc} Near-side ridge yield: different η dependences for p-going and Pb-going triggers # η-dependence of $v_2(\eta)/v_2(0)$ - v_2 shape is η dependent in p+Pb! - v₂ asymmetric about mid-rapidity #### Flow correlations ## Anisotropy Parameter v₂ coordinate-space-anisotropy momentum-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom #### Collectivity, Deconfinement at RHIC - Low p_T (≤ 2 GeV/c): hydrodynamic mass ordering - High p_T (> 2 GeV/c): number of constituent quarks scaling - Quark degrees of freedom, deconfinement, Partonic Collectivity, #### Comparison with Hydrodynamics Model: Song et al. arXiv:1011.2783 - \rightarrow Small value of viscosity to entropy density ratio η/s - \rightarrow Model uncertainty dominated by *initial eccentricity* ε #### Low \(\eta/s\) for QCD Matter at RHIC - $\eta/s \ge 1/4\pi$ - $\eta/s(QCD \text{ matter}) < \eta/s(QED \text{ matter})$ #### Viscosity quantum limit $$\frac{F}{A} = \eta \frac{\partial v}{\partial y}$$ $$\eta = \frac{1}{3} n p l_{mfp}$$ $$l_{mfp} = 1/(n\sigma)$$ $$pl_{mfp} \geq \hbar$$ $$s \sim 4nk_R$$ $$\eta / s > \hbar / 4\pi k_B$$ $$\eta/s > 1/4\pi$$ Kovtun, Son, Starinets, PRL 94 (2005) 111601 Schafer, arXiv:0912.4236 # Does it have to be all pressure-driven hydro flow? # Uncertainty principle $$\Delta x \cdot \Delta p > \hbar / 2$$ $$p_x > p_y$$ $$\varepsilon = \frac{\langle y^2 \rangle - \langle x^2 \rangle}{\langle y^2 \rangle + \langle x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle = \frac{\langle p_x^2 \rangle - \langle p_y^2 \rangle}{\langle p_x^2 \rangle + \langle p_y^2 \rangle}$$ D. Molnar, FW, and C.H. Greene, arXiv:1404.4119 61 OZV. #### Infinite square well Ereshnen $$-\frac{\hbar^2}{2m}\nabla^2\psi = E\psi \quad \Rightarrow \quad \psi \propto \begin{cases} \cos\frac{n_{odd}\pi}{a}x \\ \sin\frac{n_{even}\pi}{a}x \end{cases}$$ Take even mode for example: $$\langle p_x^2 \rangle = \hbar^2 k^2 \; ; \quad \langle x^2 \rangle = \frac{a^2}{4} - \frac{2}{k^2} \; ; \quad k = \frac{n_{odd} \pi}{a}$$ $$\sqrt{\langle p_x^2 \rangle \cdot \langle x^2 \rangle} = \hbar \sqrt{\frac{k^2 a^2}{4} - 2} = \hbar \sqrt{\frac{\pi^2}{4} n_{odd}^2 - 2} > \hbar / 2$$ $$v_2 = \frac{\left\langle p_x^2 \right\rangle - \left\langle p_y^2 \right\rangle}{\left\langle p_x^2 \right\rangle + \left\langle p_y^2 \right\rangle} = \frac{b^2 - a^2}{b^2 + a^2} = \varepsilon \quad \text{for all } n.$$ #### Harmonic oscillator Ereshner Orn $$\left\langle \frac{p_x^2}{2m} \right\rangle = \left\langle \frac{1}{2} m \omega^2 x^2 \right\rangle = \frac{E}{2} = \frac{1}{2} \left(n + \frac{1}{2} \right) \hbar \omega$$ $$\sqrt{\left\langle p_x^2 \right\rangle \left\langle x^2 \right\rangle} = \left(n + \frac{1}{2} \right) \hbar$$ $$v_{2} = \frac{\left\langle p_{x}^{2} \right\rangle - \left\langle p_{y}^{2} \right\rangle}{\left\langle p_{x}^{2} \right\rangle + \left\langle p_{y}^{2} \right\rangle} = \frac{\omega_{x} - \omega_{y}}{\omega_{x} + \omega_{y}}$$ $$\varepsilon = \frac{\left\langle y^{2} \right\rangle - \left\langle x^{2} \right\rangle}{\left\langle y^{2} \right\rangle + \left\langle x^{2} \right\rangle} = \frac{\omega_{x} - \omega_{y}}{\omega_{x} + \omega_{y}}$$ $$v_{2} = \varepsilon \quad \text{for each and all } n$$ ### Bose-Einstein Condensate Single ground state in anisotropic trap → large momentum anisotropy ### Thermal probability x, y at same Fermi energy, so different number of filled energy levels. At high temperature, classical limit, sum is approximated by integral: $$\frac{dN}{d\mathbf{p}} = N \frac{\int d\mathbf{r} \, e^{-H_1(\mathbf{p}, \mathbf{r})/T}}{\int d\mathbf{r} \, d\mathbf{p} \, e^{-H_1(\mathbf{p}, \mathbf{r})/T}} = N \frac{e^{-K(\mathbf{p})/T}}{\int d\mathbf{p} \, e^{-K(\mathbf{p})/T}}$$ then it's independent of potential. It's isotropic at all temperature because $K=(p_x^2+p_y^2)/2m$ is isotropic. ### Is QGP hot? Size r \sim 1 fm Intrinsic momentum/energy scale \sim 1/r \sim 200 MeV QGP temperature T ~ 300 MeV Typical momentum/energy ~ T ~ 300 MeV > QGP is **not** hot at all. Quantum effect must be present. ### Thermal probability weight $$\rho(\mathbf{r}) \equiv \frac{dN}{d\mathbf{r}} = \frac{1}{Z} \sum_{j} |\psi_{j}(\mathbf{r})|^{2} e^{-E_{j}/T}$$ $$f(\mathbf{p}) \equiv \frac{dN}{d\mathbf{p}} = \frac{1}{Z} \sum_{j} |\psi_{j}(\mathbf{p})|^{2} e^{-E_{j}/T}$$ $$Z \equiv \sum_{j} e^{-E_{j}/T}$$ $$\langle p_i^2 \rangle = \frac{M\omega_i}{2} \coth \frac{\omega_i}{2T}$$ $$\langle r_i^2 \rangle = \frac{1}{2M\omega_i} \coth \frac{\omega_i}{2T}.$$ ## Initial v₂ from QM $$\bar{v}_2 \approx \frac{\hbar^2}{12k_B TM \langle r_x^2 \rangle} \cdot \frac{\varepsilon}{1+\varepsilon}$$ D. Molnar, FW, and C.H. Greene, arXiv:1404.4119 $$\bar{v}_2 \approx \frac{\hbar^2}{12k_B TM \langle r_x^2 \rangle} \cdot \frac{\varepsilon}{1+\varepsilon}$$ $$v_{2n}(p_T) = h_n \left(\frac{p_T^2}{2MT} (S_y - S_x) \right) , \quad S_i \equiv \frac{T}{\omega_i} \tanh \frac{\omega_i}{2T}$$ D. Molnar, FW, and C.H. Greene, arXiv:1404.4119 ### Typical Au+Au collisions $$b=8$$ fm: $\langle r_x^2 \rangle^{1/2}=1.5$ fm and $\langle r_y^2 \rangle^{1/2}=2.2$ fm. D. Molnar, FW, and C.H. Greene, arXiv:1404.4119 ### Transverse profile from SHO $$\rho(\mathbf{r}) \propto \exp\left(-\sum_{i} \frac{r_i^2}{2\langle r_i^2 \rangle}\right), \quad f(\mathbf{p}) \propto \exp\left(-\sum_{i} \frac{p_i^2}{2\langle p_i^2 \rangle}\right)$$ This may not correspond exactly to heavy-ion collision energy density profile, but close. # Cold atoms #### Strong elliptic anisotropy K. M. O'Hara et al., Science 298, 2179 (2002). Lithium atoms M $^{\sim}$ 6000 MeV Temperature T $^{\sim}$ 1 μ K $^{\sim}$ 10 $^{\text{-}16}$ MeV Trap size x $^{\sim}$ 20 μ m, y $^{\sim}$ 100 μ m Typical momentum $(TM)^{1/2} \sim 10^{-6} \text{ MeV}$ Intrinsic momentum quantum $\sim 1/r \sim 10^{-8} \text{ MeV}$, negligible. Typical energy $^{\sim}$ T $^{\sim}$ 10⁻¹⁶ MeV Intrinsic energy quantum 1/(mr²) $^{\sim}$ 10⁻²⁰ MeV, negligible. Cold Lithium atoms are actually "hotter" than the hot QGP. $$ar{v}_2 pprox rac{\hbar^2}{12k_BTM\langle r_x^2 angle} \cdot rac{arepsilon}{1+arepsilon} ~ ext{^2} 10^{-5}$$ The observed large v_2 is indeed due to strong interactions. ## Is quantum v₂ real? - It should be... but need experiment to verify - Would be neat to verify QM and uncertainty principle #### Cold atom experiment - Need trap size x100 smaller - Or need nano-Kelvin temperature Proposing a cold atom quantum simulator for high-energy nuclear physics #### Control the interaction - Hydrodynamics is only an assumption - Is initial QM v₂ important after hydro evolution? - When does hydro sets in and takes over? - Will the initial QM v_2 be washed out by hydro? - Current hydro implementation is classical - Need to incorporate QM into hydro: quantum hydrodynamics ### Shooting fast atoms through trap - jet-quenching partonic energy loss mechanisms are far from clear. A very active and extensive field - Can we gain insights from cold atoms? - Shoot fast atoms through cold atom system PHYSICAL REVIEW A 85, 053643 (2012) #### Probing strongly interacting atomic gases with energetic atoms #### Yusuke Nishida Center for Theoretical Physics, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA and Theoretical Division, Los Alamos National Laboratory, Los Alamos, New Mexico 87545, USA (Received 26 October 2011; revised manuscript received 9 April 2012; published 29 May 2012) We investigate properties of an energetic atom propagating through strongly interacting atomic gases. The operator product expansion is used to systematically compute a quasiparticle energy and its scattering rate both in a spin-1/2 Fermi gas and in a spinless Bose gas. Reasonable agreement with recent quantum Monte Carlo External hard probes under full control ### Summary - Particle correlations are a powerful tool to study pp, pA, AA collisions - Unambiguous signal of strongly interacting QGP from high- p_T jet-quenching data. - Low p_T anisotropic flow data indicate hydrodynamic behavior of sQGP. Extracting transport properties (such as η/s) from measured data still need extra effort. Initial anisotropy may not be neglected. - There should be indispensable information at intermediate p_T from jet-medium interactions (not discussed in this lecture). Need creative mind and novel approaches.